ILC RF Sources Fermilab AAC Review of SMTF May 10th, 2005 Chris Adolphsen SLAC ## **ILC RF Sources Overview** - For the cold ILC technology, a little power goes a long way. - A 5 MW klystron can power 16 cavities (two cryomodules) to 25 MV/m for the ILC design Qext of ~ 3e6. - For testing, commercial 5 MW klystrons are available as are lab or commercial built modulators. - Cost of a 5 MW rf station including controls ~ 1.5 M\$ - For ILC, higher power, lower cost, more reliable modulators and klystrons are being developed. - However, do not want complicate cavity test program by using prototype ILC sources, so source development will proceed in parallel, at least initially. # TESLA TDR Cost Estimates (RF Sources ~ 1/3 Linac Cost) ### Modulators for ILC #### Requirements RF Pulse Length 1.37 ms Modulator Pulse Length 1.7 ms max Modulator Rise/Fall Time 0.2 ms max Klystron Gun Voltage 120 kV max Klystron Gun Current @120kV 140 A max Pulse Flatness +/- 0.5% Total Energy per Pulse 25 kJ Repetition Rate 5 Hz Modulator Efficiency 85% AC Power per RF Station 120 kW Number of Modulators 560 - ILC baseline choice is the FNAL/DESY/PPT 'Pulse Transformer' modulator - SLAC is evaluating alternative designs (SNS HVCM, DTI Series Switch and Marx Generator) # ILC Baseline Modulator FNAL Design in Which a Bouncer Circuit Offsets the Voltage Droop (19%) During Discharge of a Capacitor Bank ### Pulse Transformer Modulator Status - 10 units have been built, 3 by FNAL and 7 by industry (PPT with components from ABB, FUG, Poynting) - 8 modulators are in operation - 10 years operation experience - Work towards a more cost efficient and compact design has started - FNAL will build two more for SMTF with 4.5 ms pulse capability, which is required for the Proton Driver. **IGCT Stack** #### **HVPS** and Pulse Forming Unit # Proposed Changes to Original FNAL Modulator Design - New Switch Technology: - Using Only New Higher Voltage Devices - 50% reduction in cost and physical size - New Capacitor Technology: - Use New High Energy Density Capacitors for Main Capacitor Bank - Self Healing Polypropylene / "HAZY" Capacitors - Low Current Crowbar allows the use of these capacitors - Modulator Controls: - Using Surface Mount Components Leads to Fewer Interconnects - 25 % Reduction in Parts Cost / 50 % Reduction in Labor - Simplify / Reduce Number Of Interlocks - · All trips should be meaningful January 21, 2005 ### New Switch Design Provided by SLAC Two parallel IGBT's stack similar to that above - Light triggered - Water cooled - Snubbers not shown - 10 kV Nominal operation - >2.5 Voltage safety factor - 1700 Amp pulsed current - >2.4 Current safety factor - 5.1 msec pulse @ 3 PPS - IGBT's cycling life time >10⁹ Pulses @ 99% confidence. - Redundant pulse input control - Detection and opening of switch in case of a single fault - Snubbers design to prevent cascade failures during turn off **Switch Schematic** - Redundant drive - Independent snubbers ### **Alternative** ILC **Modulators** # **SNS High Voltage Converter** Modulator (HVCM) **SCR REGULATOR** **EQUIPMENT** CONTROL RACK ## **SLAC L-Band Test Facility** - Will receive a spare HVCM from SNS next month - Buying 5 MW TH2104 tube from Thales (1 year delivery) - Scrounging klystron parts from SDI/Anthrax/etc programs ### Series Switch Modulator (Diversified Technologies, Inc.) Figure 8. Modulator/Switching Buck Regulator Configuration Diversified Technologies, Inc. - IGBT Series Switch - 140kV, 500A switch shown at left in use at CPI - As a Phase II SBIR, DTI will produce a 120 kV, 130 A version to be delivered to SLAC by the end of 2005 Figure 3: Test pulse (140 kV, 160 A, 13 µsec) of solid-state modulator. Upper trace is voltage at 63 kV/division. Lower trace is current at 100 A/division Figure 2. 140kV, 500A solid-state switch ### **SLAC Marx Generator Modulator** ### 12 kV Marx Cell (1 of 24) - IGBT switched - No magnetic core - Air cooled (no oil) - Building prototype (2007) # **Klystrons** - The 1.3 GHz 'workhorse' tube for operation and testing at FNAL and DESY is the Thales 2104C single beam klystron – have one spare at FNAL for initial testing at SMTF. - It produces 5 MW, 2 ms pulses at up to 10 Hz. - Its 46% efficiency is low compared to that achievable (~ 70%) at lower perveance – it is not an ILC candidate. - High peak power in long pulses: 2 ms - High average power: up to 250 kW - Electromagnetic beam confinement by solenoid - High efficiency and gain - Proven reliability by design, long life # ILC Klystron Development #### **GOAL** Reduce HV Requirements and Improve Efficiency (Lower Space Charge) with a Multiple Beam Klystron Use Seven 19 A, 110 kV Beams to Produce 10 MW with a 70% Efficiency > Thales TH1801 MultiBeam Klystron > > Spec's: 10 MW, 10 Hz, 1.5 ms with 4 kW Solenoid Power First Tube Achieved 65% Efficiency at 1.5 ms, 5 Hz and Is Used in TTF Photo of TH1801 Tube (top) and Cathode (bottom) Other 10 MW Multi-Beam Klystrons Being Developed # TOSHIBA E3736 (Collaboration with KEK) #### **Features** - 6 beams - Ring shaped cavities - Cathode loading < 2.1 A/cm² - Expect ~ 100 khour cathode lifetime compared to ~ 40 khours for the Thales tube ### VKL-8301 #### **Features** - Six cathodes with six heater feed-throughs - can turn off individual cathodes - Six cavities in each beam-line - three fundamental-mode with external tuners - one second-harmonic - two common HOM (input & output) - Six isolated collectors - can measure intercepted current in each beam-line - one main collector water manifold - Low cathode loading - Expect ~ 100 khour cathode lifetime # Klystron Status / Program #### DESY 10 MW Klystron Program - Three Thales tubes built, five more ordered all 3 tubes developed gun arcing problems – two rebuilt to correct problem but not fully tested, the other has run for 18 khour at lower voltage (~ 95 kV). - One CPI tube built achieved 10 MW at short pulse length, limited by CPI modulator was accepted by DESY may come to SLAC after testing at DESY. - One Toshiba tube built and under test 10 MW, 1 ms achieved longer pulses limited by modulator, which is being upgraded. #### SLAC Klystron Program - Developing 10 MW L-band Sheet-Beam Klystron. - If multi-beam program falters, consider lower perveance, single beam, 5 MW tube, possibly with PPM focusing. - Buy commercial 5 MW tubes as needed for 1.3 GHz NC structure and coupler program. - Possibly work with DESY and CPI on CPI 10 MW tube. # **SLAC Sheet-Beam Klystron** - Exploring a sheet beam klystron as an alternate to the multi-beam tubes → significant cost reduction - High efficiency design using flat beams instead of 6 beamlets. - Smaller with simpler focusing, cavities, and cathodes. - Although intrinsically a 3-D design, programs exist to model it. - No experience with sheet beam tubes. - Building a W-band tube using external funding Multi-beam tube Sheet-beam tube # RF Source Summary ### For the 2005-2007 SMTF Program - FNAL building two Pulse Transformer Modulators with SLAC built switches. - Will use spare 5 MW commercial klystron (TH2104C at FNAL) for initial cryomodule operation. For reference, - Cost of a new 5 MW tube is ~ 400 k\$. - Cost of a 'limited warranty, ' 10 MW, multi-beam tube is 800-900 k\$. ### SLAC RF Sources Program - Proposing program of long-term baseline modulator and klystron testing. - Evaluating alternative modulator and klystrons designs. - Well positioned to provide sources for SMTF in the future.